Critical Directed Energy Test and Evaluation Infrastructure Shortfalls: Results of the Directed Energy Test and Evaluation Capability Tri-Service Study Update ## Minh Vuong U.S. Army Program Executive Office for Simulation, Training and Instrumentation, Orlando, Florida Directed energy (DE) weapons are here. Groundbreaking work continues every day on high power microwaves and high energy lasers. These weapon systems offer several advantages over traditional weapons: speed-of-light delivery, deep magazines, graduated effects, and minimal collateral damage. DE weapon systems also offer new challenges including energy termination, energy reflections, electromagnetic interference, and many others. The United States cannot safely field DE weapon systems until sufficient developmental, operational, and live fire testing is complete. Current DE test and evaluation capabilities are fragmented, fixed, and not functionally integrated. The nation's DE test and evaluation infrastructure is insufficient to support current and next generation DE weapon systems. Key words: Directed energy; infrastructure shortfalls; needs roadmap; Tri-Service Study (T-SS); weapons systems testing. n 2002, the Directed Energy Test and Evaluation Capability (DETEC), a project with the goal to address a handful of directed energy (DE) test and evaluation (T&E) infrastructure needs, was proposed to the Office of the Secretary of Defense Central Test and Evaluation Investment Program (CTEIP). Before funding the effort, CTEIP commissioned a study to scope the magnitude of the problem. The purpose of the Tri-Service Study (T-SS) was to identify DE T&E needs, capabilities, shortfalls, and shortfall solutions. The year 2003 marked the kickoff of the T-SS. Through a formal process, the T-SS identified and prioritized several critical shortfalls in the nation's ability to perform T&E on current and upcoming DE systems. Upon completion of the T-SS, CTEIP funded DETEC to resolve the highest priority shortfalls (grouped into capabilities) identified by the T-SS. The U.S. Army Program Executive Office for Simulation, Training, and Instrumentation administers the DETEC project, which to date has fielded 10 of 16 high priority capabilities. The DETEC project will provide the remaining nine capabilities by 2010. In 2006, CTEIP and the Army Program Executive Office for Simulation, Training, and Instrumentation sought to update the T-SS results by repeating the formal process established in 2003, incorporating improvements from lessons learned. This T-SS Update identified 44 high priority shortfalls, grouped into 17 capabilities, which DE testers require within the next 12 years to provide the essential T&E of emerging DE weapon systems. CTEIP is planning to provide the necessary funding to DETEC to fill these critical shortfalls. ## **Previous shortfall solutions** The original T-SS identified 16 high priority capabilities required by DE testers, and the DETEC project is responsible for acquiring these capabilities. To date, DETEC has delivered 10 capabilities to the Major Range and Test Facility Base (MRTFB) to support DE testing. Several weapon programs have already utilized the fielded capabilities to support their testing efforts. In August 2008, the U.S. Air Force Research Laboratory Optical Radiation Branch (AFRL/ RHDO) utilized the DETEC-delivered High Energy Laser (HEL) Target Reflected Energy Measurement (TREM) capability to support testing of the Advanced Tactical Laser (ATL) at Kirtland Air Force Base. AFRL/RHDO and the ATL program will use the resulting HEL TREM information to obtain full-scale field test data to validate ATL collateral effects models, to validate AFRL/RHDO eye safety analysis models, | Public reporting burden for the col
maintaining the data needed, and coincluding suggestions for reducing
VA 22202-4302. Respondents shot
does not display a currently valid Co | ompleting and reviewing the collecthis burden, to Washington Headquild be aware that notwithstanding a | tion of information. Send commentarters Services, Directorate for Inf | ts regarding this burden estimate
formation Operations and Reports | or any other aspect of the state stat | his collection of information,
Highway, Suite 1204, Arlington | | | |--|--|---|---|--|--|--|--| | 1. REPORT DATE 2009 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2009 | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | Critical Directed Energy Test and Evaluation Infrastructure Shortfalls:
Results of the Directed Energy Test and Evaluation Capability | | | | | 5b. GRANT NUMBER | | | | Tri-Service Study Update | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANI
U.S. Army Program
Instrumentation,12 | n Executive Office | for Simulation, Tra | O | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 7 | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Figure 1. Measurement of energy reflected from a target by High Energy Laser Target Reflected Energy Measurement, capability. and to establish a finite set of collateral hazard zones for ATL and future systems. AFRL/RHDO will also utilize the HEL TREM capability in support of testing at the Naval Surface Warfare Center in Dahlgren, Virginia. Figure 1 depicts an example of output for three HEL TREM units used during a test. The x axis shows time, and the y axis shows the detected reflected irradiance (i.e., watts per square centimeter). The two top graphs show the processed data for the 1,080-nanometer wavelength sensor tube for high and low dynamic range of detected irradiance. The lower two graphs are for the 1,315-nanometer wavelength sensor tube, which was not utilized for this test. In October 2008, ATL used the DETEC-delivered HEL Ground Target Irradiance Measurement (GTIM) capability to support testing at Kirtland Air Force Base. The ATL program will utilize the HEL GTIM measurements to diagnose beam power on target. After the successful ground testing, ATL used the HEL GTIM to support flight testing at White Sands Missile Range in late 2008. Figure 2 shows an example of the HEL GTIM quick look output. In addition to the quick look information, data files are generated that permit in-depth, quantitative, post-test analyses of the beam irradiance profile. In September 2007, White Sands Test Center (WSTC) utilized the DETEC-delivered High Power Microwave (HPM) Test Hazard Prediction (THP) capability to perform a quick-turnaround, high-priority hazard prediction to determine whether HPM transmitters at a proposed new test site would pose any potential hazards to two other existing sites at the range. The resulting hazard prediction concluded that with the antennas pointed in their intended directions, the hazard footprints do not extend near either of the two sites of interest and permitted WSTC to continue with their site development plans. In 2008, WSTC used the DETEC-delivered HPM Sensor Suite system to support Counter-Improvised Explosive Device (C-IED) testing at White Sands Figure 2. Laser spot as imaged by High Energy Laser Ground Target Irradiance Measurement, capability. Figure 3. Tri-Service Study Update process. Missile Range. WSTC also used the HPM Sensor Suite to help characterize a new facility, the Electromagnetic Radiation Effects facility. Use of the HPM Sensor Suite capability was also used to support testing of another DETEC capability, the HPM Narrowband Threat System in late 2008. #### T-SS Update Process The original 2003 T-SS established a formal process to produce a roadmap of critical DE T&E infrastructure shortfalls and the resources required to address them. The T-SS Update used this same process, shown in Figure 3. Beginning with existing DE systems and system concepts from each service, the T-SS Update used a joint approach to vet and approve T&E requirements for the next 12 years. The T-SS Update also queried the MRTFB for their existing T&E capabilities. The gap between identified needs and current capabilities constitutes shortfalls. The T-SS Update process also requested information from government, industry, and academia about potential solutions to these shortfalls. Utilizing the provided priority of each shortfall and the technical risk of any potential solutions, the Solution Analysis Working Group (SAWG) prioritized all of the submitted shortfalls. After approval by the Senior Review Group, the T-SS Update documented these shortfalls in a final report and set of roadmaps. The following paragraphs describe the process in detail. The T-SS Update began by identifying current DE systems and concepts that could require testing within the next 12 years. The 12-year horizon ensures the shortfalls identified by the T-SS Update are valid and rooted in current and emerging DE weapon systems. The U.S. Army, Navy, and Air Force each supplied several systems and concepts. Table 1 shows each system or concept, its type (i.e., HEL or HPM), and its mission. To finalize the testing requirements for these systems and concepts, the T-SS Update team hosted three workshops: one each for the Army, Navy, and Air Force. In each workshop, personnel reviewed their service's systems/concepts requiring tests, how they would be tested, and what capabilities were required to complete the tests. In addition to the systems and concepts in Table 1, each workshop considered threat systems and concepts capable of producing the electromagnetic effects described in the upcoming revision to Military Standard 464 (MIL-STD-464) Electromagnetic Environmental Effects Requirements for Systems. The outcome of the workshops was capturing T&E requirements for current and upcoming DE systems during the next 12 years. After establishing the T&E requirements, the T-SS Update team next identified what test capabilities currently existed. A capability call was sent to the members of the MRTFB. The respondents were asked to identify their test capabilities directly related to the identified requirements. By performing a cross matrix analysis of the joint requirements with the MRTFB's existing capabilities, the T-SS Update team identified the joint shortfalls in DE test infrastructure. The result was 52 joint shortfalls: 16 HEL and 36 HPM. After finalizing the shortfalls, the T-SS Update team issued a call for solutions to the shortfalls. The purpose of the solution request was to gauge the resources required to fill the shortfalls. White paper responses were received for 12 shortfalls. The SAWG, with representation from all three Services, reviewed each of the shortfalls and submitted white papers and ranked them based on priority and technical risk. The SAWG concluded that several of the shortfalls could be addressed by a single T&E capability. Where advantageous, the SAWG grouped shortfalls, resulting in the identification of 17 capabilities to address the 52 shortfalls (i.e., 44 high priority shortfalls, three low priority shortfalls, and five science and technology shortfalls). The T-SS Senior Review Group approved the SAWG recommendations for the grouped shortfalls. The final step in the T-SS Update process was to produce roadmaps based upon the results of the study. Four roadmaps were produced: (1) HEL Joint, (2) HEL Service Unique, (3) HPM Joint, and (4) HPM Service Unique. Each roadmap contains traceability of the shortfalls to the related shortfall approach information, the requirements it addresses, and the DE systems/concepts that have the requirement. The DETEC development team will utilize these roadmaps to continue to fill T&E infrastructure shortfalls. #### **Shortfalls** The T-SS Update process identified 52 shortfalls, 44 of them high priority. These shortfalls were grouped where synergies or combinations of shortfalls Table 1. Detected energy (DE) systems submitted by the Services. | System/concept | Туре | Mission | | | | | |--|------|--|--|--|--|--| | | Air | Force Systems | | | | | | Aircraft Self-Protection (ASP) | HEL | Bomber self-protection; Surface-to-Air Missile (SAM), Air-to-Air Missile (AAM), Man-Portable Air-Defense Systems (MANPADS), fighters | | | | | | Advanced Tactical Laser (ATL) | HEL | Airborne precision strike of ground targets, hostage rescue scenarios | | | | | | Airborne Laser (ABL) | HEL | Theater Ballistic Missile (TBM) defense | | | | | | Ground-Based Laser with Relay Mirror (GBL RM) | HEL | Airbase defense | | | | | | Active Denial System (ADS)—Airborne | HPM | Nonlethal crowd control | | | | | | Airborne Electronic Attack (AEA) | HPM | Infrastructure attack (supervisory control and data acquisition) | | | | | | AEA | HPM | Tactical military targets (Improvised Explosive Devices (IED), landmines, forward-looking infrared) | | | | | | Enhanced Precision Guided Munitions (EPGM) | HPM | Military and infrastructure targets | | | | | | HPM Airbase Defense System (HADS) | HPM | Rocket Artillery Mortar (RAM), Precision Guided Munitions (PGM) | | | | | | HADS | HPM | Aircraft | | | | | | HADS | HPM | Protection of aircraft departing, arriving, and orbiting airbases from man portable ground to air missiles | | | | | | Army Systems | | | | | | | | Joint DE Maneuver Support System (JDEMSS) | HEL | Standoff mine neutralization and unexploded ordnance | | | | | | Joint multimission DE Protection System (JMDEPS) | HEL | Detect, track, engage, and destroy rockets, artillery, and mortar threats and meet other evolving Army mission needs | | | | | | JMDEPS | HEL | Antitank Guided Missile (ATGM)/Rocket Propelled Grenade (RPG) | | | | | | Joint Multimission DE Strike System | HEL | Area denial to aircraft, unmanned air vehicles (UAV), helicopters, and other light aircraft | | | | | | ADS | HPM | Nonlethal crowd control | | | | | | ADS-Vehicle | HPM | Stops ground vehicles at standoff range without harm to occupants | | | | | | Counter-IED | HPM | Neutralize improvised or designed explosive devices intended to impede progress of maneuver elements. | | | | | | Counter-Mine | HPM | Surface and buried landmines | | | | | | SPARROW | HPM | The mission of SPARROW is to protect high value facilities from penetration and damage by individuals carrying or wearing bombs. IED Vests and packages. | | | | | | Navy Systems | | | | | | | | ASP | HEL | Protection of aircraft from anti-aircraft threats | | | | | | ATL | HEL | Short-range airborne protection of naval assets against above-water threats, carrier or land-based | | | | | | Ship-Based Area-Defense Laser (SBADL) | HEL | Medium-range ship protection; Anti-Ship Cruise Missile (ASCM), TBM | | | | | | Ship-Based Self-Defense Laser (SBSDL) | HEL | Short-range ship self-protection; ASCM | | | | | | ADS-Ship | HPM | Nonlethal crowd control | | | | | | AEA | HPM | Military and infrastructure | | | | | | AEA | HPM | Anti-electronics against ship and littoral targets | | | | | | EPGM | HPM | Air delivery, limited ground, and maritime environments | | | | | HPM, high power microwave; HEL, high energy laser. that leveraged each other existed. The result was the 17 high priority capabilities shown in Table 2. Twelve of the capabilities address HPM T&E infrastructure shortfalls. The remaining five capabilities address HEL T&E infrastructure shortfalls. The following paragraphs provide short descriptions of the 17 identified capabilities (H1-H17). ### H1—HPM sensor suite #2 for testing blue systems The first high priority capability, H1, addresses the need for a suite of HPM sensors to measure a variety of parameters, including continuous wave (CW) narrowband, pulsed narrowband, and pulsed wideband. These measurements will enable the monitoring of HPM source output and inside target measurements for wideband (e.g., inside a missile). This capability is a combination of four high priority shortfalls identified by the T-SS Update process. The original T-SS in 2003 also identified H1 as a high priority. As a result, the DETEC project built the first sensor suite; however, the demand for this T&E capability is so great that a second is required. #### H2—HPM sensor array for C-IED testing Another high priority capability, H2, is the need to measure the HPM field patterns laid out across a wide area to support C-IED testing. The sensor array must Table 2. Seventeen high priority capabilities identified in Tri-Service Study Update. | Capability | DE type | Title | | |------------|---------|---|--| | H1 | HPM | Sensor Suite #2 for Testing Blue Systems | | | H2 | HPM | Sensor Array for C-IED Testing | | | H3 | HPM | Ground Target Sensors | | | H4 | HPM | Measure at Point Inside Target, Near Chip | | | H5 | HPM | Human Instrumentation for ADS | | | H6 | HPM | M&S Working Group | | | H7 | HEL | CW SSL Lethality Testing | | | H8 | HEL | CW Irradiance Profile | | | H9 | HPM | Overhead Illumination | | | H10 | HPM | Non-Intrusive Sensor | | | H11 | HPM | Chamber Test Capability—Explosive | | | | | Equivalent Substitute | | | H12 | HEL | Irradiance & Temperature | | | H13 | HEL | Near/In-Beam Path Quality | | | H14 | HPM | Sensor Net | | | H15 | HPM | Sensor Suite #3 for Blue on Red Testing | | | H16 | HPM | CW Narrowband Sensors in Target | | | H17 | HEL | Imagery of Airborne Targets | | DE, directed energy; HPM, high power microwave; HEL, high energy laser; C-IED, counter-improvised explosive device; ADS, Active Denial System; M&S, modeling and simulation; CW, continuous wave; SSL, solid state laser. be capable of measuring signals produced by mobile HPM C-IED platforms. Signals will be used to help determine fratricide issues as well as to assess blue system capability. The sensor array should be able to measure the fields on, or near, the ground as the C-IED system first enters the target zone, drives through, and then leaves. After the drive through, testers should be able to have immediate access to the field data as a function of time. A large number of sensor nodes will be required to properly map the field pattern. Sensor nodes, therefore, should be networked, self-healing, hardened against the incident radiation, and inexpensive. #### H3—HPM ground target sensors H3 is the high priority need for a capability to measure narrowband and wideband width fields close to the ground. The capability will support both C-IED and counter-mine measurements. For narrowband, it supports both CW and pulsed HPM system test activities. In and around a ground surface, the E- and H-fields (electrical and magnetic, respectively) may not be perpendicular and the principle beam direction may not be traceable back to the source. The proximity of the ground can also cause interactions with the sensor and, in the worst case, the sensor with the target. The requirement also addresses the need to develop nonintrusive narrowband and wideband sensors capable of recording these fields. This capability is a synergy of three high priority shortfalls identified by the T-SS Update. #### H4—HPM measure at point inside target, near chip H4 addresses the need for a capability to measure, or calculate from other measurements, the energy at a point inside the target. Presumably, this point is at the target chip or board and the capability will not intrude on the measurement by more than 5 percent. #### H5—HPM human instrumentation for the **Active Denial System** The fifth high priority capability, H5, is the need for a capability to remotely measure the human response to exposure of wideband HPM energy in support of the Active Denial System and similar systems. The capability should enable the remote monitoring of individual response within a group engagement; it will be used to support group response modeling that can be applied to multiple engagement scenarios. #### H6—Modeling and simulation working group H6 addresses the need for a DE modeling and simulation focus group. This group would identify existing modeling and simulation capabilities and work with the DE T&E community to establish a common set of tools. The group would also work with the community to develop common test and data collection standards. Finally, the group would work to identify data repository solutions for the community. This capability is a combination of five high priority shortfalls identified by the T-SS Update. #### H7—HEL CW solid state laser lethality testing H7 is the high priority need for a CW solid state laser capable of conducting lethality testing. The laser would be a surrogate for solid state CW laser weapon systems under development and used to conduct lethality/target effects testing in support of system requirements development/validation. The key shortfall is that no adequate CW laser currently exists to support lethality testing for developing solid state CW HEL systems. #### H8—HEL CW irradiance profile H8 is the need for a capability to measure the timedependent spatial profile/distribution of laser irradiance both near the laser aperture and incident on a target (data must be time stamped). The measurements would support ground testing against targets such as missiles, artillery shells, unmanned aerial vehicles (UAVs), etc. The key shortfall is that the measurements are needed to determine irradiance exiting the aperture and on the actual target (i.e., not a nontactical diagnostic target) independent of target properties (e.g., type, shape, physical properties) or target motion, including spinning, while not affecting the total power transmitted to the target by more than 5 percent. This is required to allow noninterference of the measurement with lethality testing results. The measurement can use either onboard (on the target) or offboard sensors; however, onboard sensors must not significantly affect the target dynamics or response to laser irradiation (e.g., surface absorptivity, structural response). This capability is a combination of two high priority shortfalls identified by the T-SS Update. #### **H9—HPM** overhead illumination H9 is the high priority capability to operate red threat surrogates to irradiate the system under test from overhead, thereby simulating an air to ground attack. This capability is required for both narrowband and wideband threat systems. Although the HPM Narrowband Threat System and HPM Wide Band Threat System capabilities currently under development by DETEC meet threat requirements, they cannot be elevated above the target and shoot down. The HPM Narrowband Threat System can be tilted ±5 degrees, whereas the HPM Wide Band Threat System can be tilted ±10 degrees. This capability is a combination of three shortfalls identified by the T-SS Update. #### **H10—HPM** nonintrusive sensor H10 addresses the need for a capability to measure electric and magnetic fields without intrusion. Specific applications include the measurement of the near-field environment, where history of the field directions is important along with the measurement of fields inside targets. The sensors would be capable of measuring pulsed narrowband and wideband microwaves. For sensors installed in targets, the targets may be on the surface, in the air, or at sea. Some sources may be in such things as artillery shells or UAVs and may impact the earth. Possible targets include missiles in flight or a relatively close command, control, and communications target. Capability is also required to recover the measured data after the event for post-analysis. This capability is a synergy of four high priority shortfalls identified by the T-SS Update. # H11—HPM chamber test capability-explosive equivalent substitute H11 is the need for a capability to support various small targets for lethality testing that normally contain explosives or other hazardous materials. The environment for these targets should be as close to an operational environment as possible in a chamber. Supporting infrastructure for these targets should be constructed to minimize interference with the beam to the greatest extent possible. This capability requires that explosives or other hazardous materials contained in the target be removed and replaced with suitable materials that replicate the radio frequency characteristics of the removed material. This differs from the current DETEC HPM Target Surrogate Materials capability by addressing the shortfall of additional frequencies from 6–10 GHz. #### **H12—HEL** irradiance and temperature H12 addresses the shortfall of a capability to measure the laser irradiance incident on, and surface temperature of, ground and airborne targets. The measurements would be spatially resolved and time stamped and support outdoor, live-fire testing against dynamic airborne targets such as short-range missiles, artillery shells, UAVs, etc. This measurement would also not affect the power transmitted to the target by more than 5 percent to enable non-interference with lethality testing results. The measurement can use either onboard or offboard sensors; however, onboard sensors must not significantly affect the target dynamics or response to laser irradiation (e.g., surface absorptivity, structural response). This capability is a synergy of four high priority shortfalls identified by the T-SS Update. #### H13—HEL near/in-beam path quality H13 is the need for a capability to make atmospheric optical turbulence, atmospheric aerosol constituent, and laser transmissivity measurements along the laser beam path. The measurements would support outdoor, live-fire testing against both static and dynamic targets. This capability is a synergy of three high priority shortfalls identified by the T-SS Update. #### H14—HPM sensor net H14 is the need for a capability to test unintended effects for blue HPM weapons on close civilian infrastructure (e.g., hospitals, emergency services, telephone exchanges). The capability is also required to test effects for red weapons on both military and civilian infrastructure facilities and equipment. Military infrastructure includes control towers, communication centers, power distribution centers, administrative processing centers, and installation security systems. The electronic devices must be installed, maintained, and operated for testing purposes. This specific capability requirement is to be able to monitor, diagnose, and assess the radio frequency inside facilities that results in observed effects on the selected unintended civilian targets. Here, facilities may be a single representative target such as a hospital, or a number of representative buildings found in an urban environment. This capability is a combination of two high priority shortfalls identified by the T-SS Update. #### H15—HPM sensor suite #3 for blue on red testing H15 is the need for a suite of HPM sensors to measure a variety of parameters including CW narrowband, pulsed narrowband, and pulsed wideband. These measurements will enable the monitoring of HPM source output and inside target measurements for wideband (e.g., inside a missile). This high priority capability addresses the combination of four shortfalls identified by the T-SS Update. #### H16—HPM CW narrowband sensors in target H16 addresses the requirement for a capability to measure a variety of HPM CW narrowband parameters inside a HPM target, including targets with a water background. It is necessary not to affect the interaction of HPM energy with the target while measuring the stated parameter where interference is defined as having less than a 5 percent effect on the value measured. The beam may have a frequency from 400 MHz to 10 GHz and intensity commensurate with HPM power at a target such as a missile in flight. The target may be in a ground facility or open air range at the time of measurement. This specific capability is for the sensor placed at the target location and cabling, or other connectivity, to an existing data acquisition system such as the HPM Sensor Suite. This capability is a synergy of three high priority shortfalls identified by the T-SS Update. #### H17—HEL imagery of airborne targets H17 is the requirement for a capability to measure the imagery of an airborne target being irradiated by a CW laser beam (data must be time stamped). The measurement would support outdoor, live-fire testing against dynamic airborne targets, such as short-range missiles, artillery shells, UAVs, etc. The imagery would be for several spectral bands, including the same spectral band as the laser (i.e., in-band) and would be spatially resolved. The key shortfall is that the imagery spatial resolution must be improved for live dynamic targets at the target altitudes of interest. #### **Conclusions** The current DETEC project delivered numerous capabilities already in use by the DE T&E community and is scheduled to deliver several more in 2009. Through this current CTEIP project and the T-SS Update process, CTEIP is executing a comprehensive roadmap reflecting the DE T&E needs of the Department of Defense and assessing the adequacy of the MRTFB to provide testing in concert with the development and fielding of DE weapon systems. The established process leverages Service investments and enables joint developments that will maximize efficient inter-Service use of DE T&E assets. The recent DETEC T-SS Update provided an updated roadmap of future DE T&E requirements, capabilities, shortfalls, and the resulting shortfall solution approach. The study grouped the current shortfalls into 17 high priority capabilities that are being considered by CTEIP for future funding. CTEIP plans to repeat the T-SS process periodically to ensure that the most current DE T&E needs are captured and addressed. The updates will be utilized to make funding decisions regarding the acquisition of future capabilities to address emerging shortfalls. MR. MINH VUONG is a senior project director in the Program Manager Instrumentation, Targets, and Threat Simulators (PM-ITTS) at the U.S. Army Program Executive Office for Simulation, Training and Instrumentation (PEO STRI). He received a bachelor of science degree in electrical and computer engineering from George Mason University in Fairfax, Virginia, in 1991 and a master of business administration degree from Webster's University in 2001. In addition to being the project director for the Directed Energy Test and Evaluation Capability (DETEC), he also serves as the executing agent for the Directed Energy Test Science and Technology (DET S&T) Focus Area. Mr. Vuong has managed several major test and evaluation instrumentation projects for the Army and the Office of the Secretary of Defense (OSD) Central Test and Evaluation Investment Program (CTEIP). E-mail: Minh.Vuong@us.army.mil